DARPA Overview

Dr. Valerie Browning

Director

DARPA Defense Sciences Office (DSO)

September 25, 2020

Breakthrough Technologies and Capabilities for National Security

Precision	Guidance	& Navigation
------------------	----------	--------------

Communications/Networking

IR Night Vision

	Stea	lth	Radar A	arrays	UAVs I	Hypersonics
1960s	1970s	1980s	1990s	2000s	2010s	2020s

Microelectronics VLSI, CAD, manufacturing, IR, RF, MEMS

ARPAnet/Internet

Autonomy

Information Technology Timesharing, client/server, graphics, GUI, RISC, speech recognition

Materials Science Semiconductors, superalloys, carbon fibers, composites, thermoelectrics, ceramics

DARPA's role: Pivotal early investments that change what's possible

BREAKTHROUGH TECHNOLOGIES AND CAPABILITIES FOR NATIONAL SECURITY

FOUNDATIONAL RESEARCH

Understanding complexity, composable systems, advanced materials and electronics, trusted hardware and software, human-machine symbiosis, 3rd wave artificial intelligence, data and social science, new computing, and engineered biology.

Engineered biology

Electronics Resurgence Initiative (ERI)

Artificial Intelligence
Next Campaign

Increasing the pace of developing technologies and capabilities for the U.S. and allied warfighter

DARPA Technical Offices

BIOLOGICAL TECHNOLOGIES OFFICE

Biology for security

- Outpacing infectious disease
- Neurotechnology
- Gene editing & synthetic biology

DEFENSE SCIENCES OFFICE

- Frontiers in math, computation & design
- Limits of sensing & sensors
- Complex social systems
- Anticipating surprise

INFORMATION INNOVATION OFFICE

- Symbiosis: partner with machines
- Analytics: understand the world
- Cyber: deter cyber attack

MICROSYSTEMS TECHNOLOGY OFFICE

- Electronics: drive solutions for DoD access and infrastructure
- Spectrum: focus on usability of highly-adaptive systems
- Sensors: enable high-end capabilities to proliferate into the field

STRATEGIC TECHNOLOGY OFFICE

- Lethality: resilient killchains over invulnerable systems
- Surprise: heterogeneity over uniformity
- Continuous speed: agility and adaptability over performance

TACTICAL TECHNOLOGY OFFICE

Enterprise
disruption:
platforms,
systems, and
technologies that
enable new
warfighting
constructs

Crosscutting themes

- Eliminate highvalue assets
- Exploit crossdomain seams
- Enable decisionmaking asymmetry

DARPA and the Defense Sciences Office

DARPA: Create and prevent technological surprise

DSO—"DARPA's DARPA"

- Creates opportunities from scientific discovery
- Invests in multiple, often disparate, scientific disciplines--everywhere the rest of DARPA is, and more
- Focuses on mission-informed research

DSO: The Nation's first line of defense against scientific surprise

Current DSO Thrust Areas

Frontiers in Math, Computation & Design

(quantum information processing, alternative computing, foundational AI science, design tools)

Limits of Sensing & Sensors

(quantum sensing, imaging through scattering media, novel light matter interactions, 3D scene reconstruction)

Complex Social Systems

(new social science tools and methodologies, human-machine teaming, wargaming, deterrence)

Anticipating Surprise

(WMD/WMT detection, materials for harsh environments, advanced manufacturing, autonomy)

How We Think: The Heilmeier Catechism

Important questions to consider when approaching DARPA with ideas:

- What are you trying to do?
- How is it done today and who does it? What are the limitations of the present approaches?
- What is new about our approach, and why do we think it will succeed?
- If we succeed, what difference will it make?
- How long do we think it will take?
- What are our mid-term and final exams?
- How much will it cost?

Young Faculty Award (YFA)

Identify and engage **rising stars** in junior research positions, emphasizing those without prior DARPA funding, and expose them to DoD needs and DARPA's program development process

The YFA program provides:

- · Research funding
- DoD contacts
- Military visits/exercises
- PM Mentor

The YFA program yields:

- Insight into DoD problems
- Novel ideas
- Career development
- Future DARPA performers

2021 YFA topics anticipated to be posted in September 2020

Develop the next generation of academic scientists, engineers, and mathematicians who will focus a significant portion of their career on DoD and National Security issues

Disruptioneering

- "Harness and protect the National Security Innovation Base"
- "Deliver performance at the speed of relevance"
- National Defense Strategy

Disruptioneering is a DSO rapid acquisition approach to increasing the speed of innovation:

- High risk concept exploration
- Acquisition tailored to speed (idea to program in 90 days)
- Program Announcement (DARPA-PA-20-01) released May 14, 2020:
 - https://beta.sam.gov/opp/2b0e8684bf054bcb8b9b280cb4498849/view#general

Artificial Intelligence Exploration (AIE)

AIE will enable DARPA to fund pioneering AI research to discover new areas where R&D programs may be able to advance the state of the art

- The pace of discovery in AI science and technology is accelerating worldwide
- The AI Exploration (AIE) program is part of DARPA's broader AI investment strategy that will help ensure the U.S. maintains a technological advantage in this critical area
- Program Announcement (DARPA-PA-20-02) released August 20, 2020:
 - https://beta.sam.gov/opp/667875ba2f464ccfa38688ea1a718fe7/view

This new approach enables DARPA to go from idea inception to exploration in fewer than 90 days!

Evolutionary vs. Revolutionary R&D

"The flying machine which will really fly might be evolved by the combined and continuous efforts of mathematicians and mechanicians in from one million to ten million years"

- The New York Times
 - 9 October 1903

"We started assembly today"

- Orville Wright's Diary
 - 9 October 1903

www.darpa.mil